

COMBINED PUBLIC HEARING MAP
 PROJECT 34400.L1 (R-2233A)
 F.A. PROJECT NHF-221(9)
 RUTHERFORD COUNTY
 US 221 FROM THE SOUTH CAROLINA STATE LINE
 TO US 74 BYPASS
 ROLL 3 OF 3 ALT 1 & ALT 2
 WEST SIDE WIDENING - 46' MEDIAN
 200' W/1' ENGLISH

COMBINED PUBLIC HEARING MAP
 PROJECT 34400.L1 (R-2233A)
 F.A. PROJECT NHF-221(9)
 RUTHERFORD COUNTY
 US 221 FROM THE SOUTH CAROLINA STATE LINE
 TO US 74 BYPASS
 ROLL 3 OF 3 ALT 1 & ALT 2
 WEST SIDE WIDENING - 46' MEDIAN
 200' W/1' ENGLISH

COMBINED PUBLIC HEARING MAP
 PROJECT 34400.L1 (R-2233A)
 F.A. PROJECT NHF-221(9)
 RUTHERFORD COUNTY
 US 221 FROM THE SOUTH CAROLINA STATE LINE
 TO US 74 BYPASS
 ROLL 3 OF 3 ALT 1 & ALT 2
 WEST SIDE WIDENING - 46' MEDIAN
 200' W/1' ENGLISH


LEGEND

- BUILDINGS
- EXISTING RIGHT OF WAY
- PROPOSED RIGHT OF WAY
- ALL EASEMENTS
- EXISTING ROADWAY
- EXISTING ROADWAY TO BE REMOVED
- EXISTING ROADWAY TO BE RESURFACED
- PROPOSED ROADWAY
- TEMPORARY ROADWAY / DETOURS
- PROPOSED STRUCTURES, ISLAND, CURB AND GUTTER
- EXISTING STRUCTURES, ISLAND, CURB AND GUTTER TO BE RETAINED
- EXISTING STRUCTURES, ISLAND, CURB AND GUTTER TO BE REMOVED
- LAKES, RIVER, STREAMS AND PONDS
- RAILROAD RIGHT OF WAY
- UTILITY EASEMENT
- CEMETERIES
- PROPOSED CONTROL OF ACCESS
- PROPOSED PARTIAL CONTROL OF ACCESS
- EXISTING CONTROL OF ACCESS
- PRESENT ADT
- FUTURE ADT
- PROPERTY LINES

LEGEND

- BUILDINGS
- EXISTING RIGHT OF WAY
- PROPOSED RIGHT OF WAY
- ALL EASEMENTS
- EXISTING ROADWAY
- EXISTING ROADWAY TO BE REMOVED
- EXISTING ROADWAY TO BE RESURFACED
- PROPOSED ROADWAY
- TEMPORARY ROADWAY / DETOURS
- PROPOSED STRUCTURES, ISLAND, CURB AND GUTTER
- EXISTING STRUCTURES, ISLAND, CURB AND GUTTER TO BE RETAINED
- EXISTING STRUCTURES, ISLAND, CURB AND GUTTER TO BE REMOVED
- LAKES, RIVER, STREAMS AND PONDS
- RAILROAD RIGHT OF WAY
- UTILITY EASEMENT
- CEMETERIES
- PROPOSED CONTROL OF ACCESS
- PROPOSED PARTIAL CONTROL OF ACCESS
- EXISTING CONTROL OF ACCESS
- PRESENT ADT
- FUTURE ADT
- PROPERTY LINES

50 JAMES KENNETH COLE, JR.	70 JOHN W. MEDFORD	90 MARK RAYMOND COLE	110 TANNERS BRIDGE LIMITED PARTNERSHIP CHURCH	130 MARTIN L. TACKETT
51 SYBIL WALKER	71 TAMMY TONEY SKOPPE	91 ANNIE GREENE COLE	111 WILLIAM B. ANDERSON	131 HARMONY ANDERSON
52 PATRICK MRYAN THOMPSON	72 PUBLIC SERVICE CO. OF NC, INC.	92 BILLY FRANKLIN MELTON	112 DORA W. HARBILL	132 WILKINS FURNITURE OUTLET AND GUTTER
53 RUFUS BETTIE FOWLER	73 RUTHIE SWEENEY CONGRESSIONAL	93 JOSE WENA	113 EDNA G. HUNTLEY	133 THOMAS R. WILKINS
54 FRANCIS H. HAMRICK	74 YVONNE S. HEAD	94 MARVIN KLASSEN	114 MARVIN KLASSEN	134 EDDIE R. MOORE
55 THOMAS DWIGHT HAMRICK	75 FAYE EVELYN HOPPER	95 LARSTON EARL HAMMS	115 TOMMY R. LOVILACE	135 DONALD STEPHEN WILKINS
56 EDWARD ZYCHOVSKI	76 KAY FRENCH OWENS	96 JERRY W. LEE	116 JERRY W. LEE	136 DAMON HURSEY
57 ANNETTE H. BAYES	77 FRANCIS SAMM ROBBINS	97 ROBERT N. TAYLOR	117 PAUL A. CHAPMAN	137 JONATHAN B. WARD
58 JOSEPH DEAN SCOTT	78 CAROLYN OWENBY PRICE	98 THOMAS G. COLLINS, III	118 JERRY WAYNE LEE	
59 CIGL, LLC	79 ANGELA FOX BALLARD	99 PAUL A. CHAPMAN	119 FAYE W. TOMERY	
60 CHARLES J. GIBSONSON	80 MADONNE WHEAT HAMRICK	100 MATHIA ANNY CHAPMAN	120 MATHIA ANNY CHAPMAN AND INVESTMENT TRUSTS CORP.	
61 RAY PATTERSON TATE	81 ELBERT E. HOLLAND	101 TIMOTHY E. BRACKETT	121 SUSAN GRANT	
62 JUDITH A. WILLS	82 GEORGE C. HUNTSINGER	102 BRADLEY DUNSTON DANKARD	122 DONALD STEPHEN WILKINS	
63 DELORIS MATHERLY	83 PHELPS SHANER	103 SHIRLEY ANN MARTIN	123 EDWARD ARCHIE COLE	
64 DANNY WADE CHADWIS	84 JOHN H. HENRIELY	104 JERRY H. BULLER	124 ROCKLEY BAPTIST CHURCH	
65 JOHN W. MCGUIRE	85 GRADAL E. ALLIN	105 ROBERT HAL BRIDGES	125 TED DUNCAN WHITE, III	
66 LEE ROBBINS, HERS	86 GREGORY NORMAN TREVIZ	106 EDWARD ARCHIE COLE	126 MICHAEL EUGENE HENSON	
67 MARVIN KLASSEN	87 JACK C. BRIDGES	107 SARAH T. WHITMAN	127 LUCILLE W. ROSS	
68 JOHN HOWARD	88 YVONNE A. BAYNARD	108 BOBBY RAY JOHNSON	128 BOBBY RAY JOHNSON	
69 LEE ROBBINS, HERS	89 GENE P. RITE	109 ALAN LYNN MATHIS	129 SHELLEY INVESTMENT COMPANY	

FUNCTIONAL CLASS = ARTERIAL
 DESIGN SPEED = 60 mph
 MAX. SUPERELEV. = 0.06

Partial Control of Access is defined as one access point per parcel. For properties with large road frontage (for example 2,000 feet or more), an additional access point may be considered. For properties that have alternative access (such as via a side road) to US 221 will be eliminated.


PRELIMINARY PLANS
 2004

PRELIMINARY PLANS
 2004